Induction to the SPPC Study TANG, Jingyu for the SPPC study group Snowmass 2020 - Joint AF-EF Meeting on Future Colliders June 24, 2020, Video Meeting ### Outline - Science goals - Main parameters or performance - Design features and R&D efforts - Summary # Physics goal at SPPC #### New physics in energy frontier - Discover an entirely new set of particles in the O(10 TeV) regime, and unveil new fundamental physics principles. - One of the most exciting opportunities is to address the naturalness problem. The naturalness problem stems from the vast difference between two energy scales: the currently probed electroweak scale and a fundamental scale, such as the Planck scale. - Dark matter: Weakly interacting massive particles (WIMPs) - The electroweak symmetry and flavor symmetry will be restored at the SPPC energy ### • Higgs physics: Higgs physics will be largely explored by CEPC, but SPPC will provide higher precision measurements in such as rare decay channels and Higgs potential form. # **SPPC** main parameters | Parameter | Unit | | Value | | |--------------------------------|----------------------------------|--------|--------|----------| | | | PreCDR | CDR | Ultimate | | Circumference | km | 54.4 | 100 | 100 | | C.M. energy | TeV | 70.6 | 75 | 125-150 | | Dipole field | T | 20 | 12 | 20-24 | | Injection energy | TeV | 2.1 | 2.1 | 4.2 | | Number of IPs | | 2 | 2 | 2 | | Nominal luminosity per IP | cm ⁻² s ⁻¹ | 1.2e35 | 1.0e35 | - | | Beta function at collision | m | 0.75 | 0.75 | - | | Circulating beam current | A | 1.0 | 0.7 | - | | Bunch separation | ns | 25 | 25 | - | | Bunch population | | 2.0e11 | 1.5e11 | - | | SR power per beam | MW | 2.1 | 1.1 | - | | SR heat load per aperture @arc | W/m | 45 | 13 | - | # Collider Accelerator Physics #### -Parameter list | Parameter | Value | Unit | | | |---|----------|----------------------------------|--|--| | Main parameters | | | | | | Circumference | 100 | km | | | | Beam energy | 37.5 | TeV | | | | Lorentz gamma | 39979 | | | | | Dipole field | 12.00 | T | | | | Dipole curvature radius | 10415.4 | m | | | | Arc filling factor | 0.780 | | | | | Total dipole magnet length | 65442.0 | m | | | | Arc length | 83900 | m | | | | Total straight section length | 16100 | m | | | | Energy gain factor in collider rings | 17.86 | | | | | Injection energy | 2.10 | TeV | | | | Number of IPs | 2 | | | | | Revolution frequency | 3.00 | kHz | | | | Revolution period | 333.3 | μs | | | | Physics performance and beam parameters | | | | | | Nominal luminosity per IP | 1.01E+35 | cm ⁻² s ⁻¹ | | | | Beta function at initial collision | 0.75 | m | | | | Circulating beam current | 0.73 | A | | | | Nominal beam-beam tune shift limit per | 0.0075 | | | | | Bunch separation | 25 | ns | | | | Bunch filling factor | 0.756 | | | | | Number of bunches | 10080 | | | | | Bunch population | 1.5E+11 | | | | | Accumulated particles per beam | 1.5E+15 | | | | | Normalized rms transverse emittance | 2.4 | μm | | | | Beam life time due to burn-off | 14.2 | hour | | | | Turnaround time | 3.0 | hour | | | | Total cycle time | 17.2 | hour | | | | Total / inelastic cross section | 147 | mbarn | |---|------|-------| | Reduction factor in luminosity | 0.85 | | | Full crossing angle | 110 | μrad | | rms bunch length | 75.5 | mm | | rms IP spot size | 6.8 | μm | | Beta at the 1st parasitic encounter | 19.5 | m | | rms spot size at the 1st parasitic encoun | 34.5 | μm | | Stored energy per beam | 9.1 | GJ | | SR power per ring | 1.1 | MW | | SR heat load at arc per aperture | 12.8 | W/m | | Critical photon energy | 1.8 | keV | | Energy loss per turn | 1.48 | MeV | | Damping partition number | 1 | | | Damping partition number | 1 | | | Damping partition number | 2 | | | Transverse emittance damping time | 2.35 | hour | | Longitudinal emittance damping time | 1.17 | hour | | | | | ### Tunnel compatible between CEPC and SPPC - Eight-fold lattice accepted by both CEPC and SPPC - Very challenging if the tunnel accommodates both the colliders in the same time ### CEPC-SPPC Project Timeline # Accelerator Physics - Studying challenging problems and possible solutions - Main efforts have been on (small team) - Lattice, layout, dynamics aperture - Beam collimation - Beam-beam effects, luminosity optimization and leveling - Longitudinal dynamics (collider and injector chain) - Instabilities - Injector chain concept design # Lattice design and dynamic aperture #### Different lattice designs - Different schemes (100 TeV and 75 TeV @100 km) - IP Lattice at collision and injection - Compatibility between CEPC and SPPC - Arc cells, Dispersion suppressors, insertions IP: at injection #### **Beam Collimation** - To tackle the huge stored energy, 9 GJ/beam - SPPC has adopted a combined collimation method by arranging the transverse and longitudinal collimation in one long straight section - Five-stage collimation with special SC quads in the transverse collimation J.Q. Yang, PRAB 22, 023002 (2019) # Beam-beam effects, and luminosity leveling - Beam dynamics about beam-beam effects - Head-on interaction, Long-range interaction, Orbit effects - Beam-beam compensation schemes - Luminosity levelling Sextupole + head-on + long-range ### Longitudinal beam dynamics - RF parameters in the accelerator chain (five stages) - Bunch filling scheme in SPPC - To enhance Landau damping or mitigate longitudinal instabilities, a large spread in synchrotron frequency inside the bunch is required. - > use a higher harmonic cavity (800MHz RF cavity) - Dual harmonic RF system - Controlled emittance blow-up #### 800 MHz RF system #### Controlled emittance blowup # Injector chain (for proton beam) p-Linac: proton superconducting linac p-RCS: proton rapid cycling synchrotron MSS: Medium-Stage Synchrotron SS: Super Synchrotron Ion beams have dedicated linac (I-Linac) and RCS (I-RCS) 13 ### Major parameters for the injector chain | | Value | Unit | | Value | Unit | |-----------------|---------|------|-------------------|--------|------| | p-Linac | | | MSS | | | | Energy | 1.2 | GeV | Energy | 180 | GeV | | Average current | 1.4 | mA | Average current | 20 | uA | | Length | ~300 | m | Circumference | 3500 | m | | RF frequency | 325/650 | MHz | RF frequency | 40 | MHz | | Repetition rate | 50 | Hz | Repetition rate | 0.5 | Hz | | Beam power | 1.6 | MW | Beam power | 3.7 | MW | | p-RCS | | | SS | | | | Energy | 10 | GeV | Energy | 2.1 | TeV | | Average current | 0.34 | mA | Accum. protons | 1.0E14 | | | Circumference | 970 | m | Circumference | 7200 | m | | RF frequency | 36-40 | MHz | RF frequency | 200 | MHz | | Repetition rate | 25 | Hz | Repetition period | 30 | S | | Beam power | 3.4 | MW | Protons per bunch | 1.5E11 | | | | | | Dipole field | 8.3 | T | High power modes for p-Linac, p-RCS and MSS are for off-SPPC applications 14 ### Technical Challenges - There are many technological challenges in building future p-p colliders, among them the most crucial is high-field SC magnets - Currently the only R&D effort for SPPC, supported by a CAS research program to promote high-temperature superconducting technology, which involves different CAS institutions and also some companies (IHEP group led by Q.J. Xu) - Study on the beam screen not continued #### Performance of the 1st IBS Solenoid Coil #### Fabrication and test of IBS solenoid coil at https://doi.org/10.1088/1361-6668/ab09a4 #### Letter IOP Publishing Supercond. Sci. Technol. 32 (2019) 04LT01 (5pp) First performance test of a 30mm iron-based superconductor single pancake coil under a 24T background field Dongliang Wang^{1,2,5}, Zhan Zhang^{3,5}, Xianping Zhang^{1,2} Donghui Jiang⁴, Chiheng Dong¹, He Huang^{1,2}, Wenge Chen⁴, Qingjin Xu^{3,6} and Yanwei Ma¹ #### IOP Publishing Supercond. Sci. Technol. 32 (2019) 070501 (3pp) Superconductor Science and Technology https://doi.org/10.1088/1361-6668/ab1fc #### Viewpoint #### Constructing high field magnets is a real tour de force #### Jan Jaroszynski National High Magnetic Field, Laboratory, Tallahassee, FL. 32310, United States of America E-mail: jaroszy@magnet.fsu.edu This is a viewpoint on the letter by Dongliang Wang et al (2019 Supercond, Sci. Technol. 32 04LT01). Following the discovery of superconductivity in 1911, Heike Kamerlingh Onnes foresaw the generation of strong magnetic fields as its possible application. He designed a 10 T electromagnet made of lead-tin wire, citing only the difficulty #### Viewpoint by NHMFL 'From a practical point of view, IBS are ideal candidates for applications. Indeed, some of them have quite a high critical current density, even in strong magnetic fields, and a low superconducting anisotropy. Moreover, the cost of IBS wire can be four to five times lower than that of Nb₃Sn..... ¹ Key Laboratory of Applied Superconductivity, Institute of Electrical Engineering, Chinese Academy of Sciences, Beijing 100190, People's Republic of China ² University of Chinese Academy of Sciences, Beijing 100049, People's Republic of China 3 Institute of High Energy Physics, Chinese Academy of Sciences, Beijing 100049, People's Republic of ⁴ High Magnetic Field Laboratory, Chinese Academy of Sciences, Hefei 230031, People's Republic of #### Test of the 1st IBS Racetrack Coil at 10T - Two racetrack coils with 100m long IBS tapes have been fabricated and tested at 10T background field. - Ic in the coil reached 86.7% of the short sample at 10T. ### R&D of HL-LHC CCT Magnets 2.2m prototype fabrication completed, being tested now at IMP, and to be delivered to CERN by July 2020. Mass prodution to be started soon. Fabrication and test of the 2.2m prototype CCT Magnet ### R&D Roadmap for the next years SPPC dipole field: baseline 12 T, optimum 20-24T Fiel d (T) 20 Nb₃Sn+HTS 2*ф45 aperture 15T @ 4.2K NbTi+Nb₃Sn **2*φ10** aperture 10T@4.2K Nb₃Sn+HTS or HTS **2*\$\phi\$45** aperture 20T @ 4.2K With 10⁻⁴ field quality *10* IEEE TAS 2019, 29(7), 4003807 IJMPA 2016, 31(33):1644018 IEEE TAS 2016, 26(4): 4000404 # Summary - SPPC study at a low profile to follow the CEPC study, from Pre-CDR, CDR and towards TDR - Special emphasis on key accelerator physics problems and compatibility between CEPC and SPPC - R&D efforts on high-field SC magnets is supported in a wider national effort to promote high-temperature superconducting technology # Thank you for your attention!